

THE UNIVERSITY OF BURDWAN
Office of the Secretary, Faculty Council (Arts, Commerce, Law etc.)
3rd Floor, Composite Arts Building, Golapbag, B.U.

No.: FC/PG(A)/ Admn. Notif./3-year LL.B.(H)/2020-22/235

Date: 22.11.2019

Online applications are invited from the eligible candidates for admission to the 3-year LL.B. (H) Course of Studies for the Session 2020-2022. The link for the submission of the online applications with all details will be available in the university website: www.buruniv.ac.in on and from 25.11.2019 to 09.12.2019.

Secretary
Faculty Council (Arts etc.)

No.: FC/PG(A)/ Admn. Notif./3-year LL.B.(H)/2020-22/235/1(9)

Date: 22.11.2019

Copy to:

1. Dean (Arts), B.U.
2. Teacher-in-Charge, B.U.
3. F.O. B.U.
4. Principal Hooghly Mohsin College, Chinsurah, Hooghly-712101.
5. Principal, Amex Law College, Nababhat, Purba Bardhaman-713101.
6. Principal, Bengal Law College, Shantiniketan, Bolpur-731236.
7. Principal, George School of Law, Konnagar, Hooghly-712235.
8. P.S. to V.C., B.U.
9. P.A. to Registrar, B.U.

Secretary
Faculty Council (Arts etc.)

THE UNIVERSITY OF BURDWAN

Office of the Secretary, Faculty Council (Arts, Com., Law, etc.)

3rd Floor, Composite Arts Building, Golapbag, P.O.- Rajbati,

Dist.- Purba Burdwan, Pin. -713104, West Bengal.

Phone: 0342 2656549 Extn. (437)

E-Mail : secretary_arts@buruniv.ac.in

Website: www.buruniv.ac.in

No. FC/PG(A)/Advt./LL.B./2020-2022/236

Date: 22.11.2019

ADMISSION TO 3-Yr LL.B. (HONOURS) COURSE OF STUDIES

Academic Session: 2020-2022

INFORMATION SHEET

[Candidates are advised to follow the information given below]

1. Submission of application form for admission to 3 Yrs. LL.B. (Hons.) Course of Studies (session 2020-2022) in the following Department/Colleges will be made through on-line mode. On-line application form will be available on and from 25.11.2019 to 09.12.2019 on the University website (www.buruniv.ac.in).

1) The Department of Law, the University of Burdwan, 2) Hooghly Mohsin College and 3) Amex Law College, Nawabhat, Suri Road, Purba Burdwan 4) Bengal Law College, Shantiniketan and 5) George School of Law, Konnagar, Hooghly.

2. Mode of payment of application fees (Rs. 250/- + transaction charge) will be through Credit Card, Debit Card, Net Banking and Allahabad Bank e-challan. Allahabad Bank E-challan can be generated after submission of on-line form. Candidates are advised to take the print out of the e-challan on the basis of which payment can be made at any branch of Allahabad Bank.

3. On-line submission of application form by a candidate does not automatically ensure his/her admission to the programme.

Candidates, engaged in any Job/Full-time Research Work, shall not be allowed to pursue this course simultaneously.

4. Intake of students: Total Intake of the Different Centre of Studies

Subject	Centre for Learning	Total Intake
3 Yrs. LL.B. (Hons.)	University Campus	60
	Hooghly Mohsin College	80
	Bengal Law College	80
	Amex Law College	60
	George School of Law	120

Final seat matrix will be published later on.

5. **Eligibility:** For Unreserved Category candidates at least 45% marks in the Bachelor's Degree under 10+2+3 pattern and 42% marks in the Bachelor's Degree under 10+2+3 pattern for OBCA/OBCB Categories and 40% marks in the Bachelor's Degree under 10+2+3 pattern for SC/ST Categories or 45% marks in the Master's Degree for all Categories.

6. **Age Limit:** No age limit but the entire process including admission to the course shall abide by the judgment of the Hon'ble Supreme Court in WP(Civil) No.- 1023/2016, pending before it.

7. **Reservation:** As shown in the seat matrix. **22% and 6%**, of total seats shall be kept reserved for SC and ST candidates respectively and **D.A.** candidates will enjoy a 5% reservation in each of the categories, i.e. in SC, ST and in the Unreserved or UR category and 01 (One) SP Quota.

8. Candidates, who are seeking **reservation** against SC/ST category, must have to produce original caste certificate at the time of admission. The Certificate must be obtained from the competent authority to authenticate their claim. Relevant certificate must conform to **THE W.B. GOVT. MEMO NO.1813-BCW/MR-94/11** dated Kolkata, **20th June, 2011**. The certificate must be **obtained** from **one of the authorities** listed below:

i) Deputy Director, Backward Classes Welfare, West Bengal and Commissioner, Backward Classes Welfare, West Bengal in case of candidates claiming to be Scheduled Cast or Scheduled Tribe residing in any part of West Bengal.

ii) Deputy Commissioner of Land Revenue, Kolkata, Collector of Stamp Revenue, Kolkata, Metropolitan Magistrate, Kolkata, Addl. Chief Metropolitan Magistrate, Kolkata, Chief Metropolitan Magistrate, Kolkata, 1st Class Stipendiary Magistrate, Executive Magistrate, Sub-Divisional Magistrate, Sub-Divisional Officer, Deputy Collector, Addl. District Magistrate, Collector and District Magistrate with their respective jurisdictions in case of candidates claiming to be Scheduled Cast or Scheduled Tribe and ordinarily residing within such jurisdictions.

9. Reservation for SC/ST candidates for admission will be as per Govt. Rules. vide Govt. Order No.: **07-Edn (U)/IU-89/13.- dated. 2nd January, 2014** **“for admission to different courses, an SC or ST candidate getting admission should have obtained in the previous examination; qualifying marks not lower by more than 25% of the marks obtained by the last candidate of the general category.”**

10. **For D.A. Candidates only:** Candidates, who are seeking reservation against D.A. category, *must appear personally with a self-attested photo copy of the Certificate obtained from the competent authority to authenticate their claim and the certificate must be obtained from the authority not below the rank of a Superintendent of Sub-Divisional Hospital. In the certificate, the extent of Physical disability must not be less than 40%. However, such candidates must appear personally with all relevant medical reports as well as the certificate in original before the Medical Board, constituted for this purpose, as per the following schedule for determining their eligibility for admission under D.A. category:*

The Hearing Impaired candidates must produce current audiometry report.

Date	Time	Venue
16.12.2019	12 noon	Kadambini Ganguly Memorial Hall, 3rd Floor, Composite Arts Building, Golapbag, B.U.

11. **Instruction for Sports Personality candidates:** Candidates, participated in National Games as a participant of the West Bengal Team (not earlier than Madhyamik level) or participated in Inter-University /All India University Sports and Athletic Competitions in such games as is approved by A.I.U., may apply for sports quota. The claimant under this quota must have to appear with all the supporting documents in original along with self-attested photo-copies of the documents before the Board **on 16.12.19 at 1 p.m. at Kadambini Ganguly Memorial Hall, 3rd Floor, Composite Arts Building, Golapbag, B.U.** for determining their eligibility failing which they will be treated under UR category.

12. **Mode of Selection for Admission:** The selection for admission to the course shall be made strictly on the basis of performance of the eligible candidates in the Written Admission Test to be conducted by the University on **23.12.2019 from 12 noon. at the Golapbag Campus** of the University. **Detailed seating arrangement will be published later on** in the University website (www.buruniv.ac.in).

13. Publication of the result will be notified in the website of the University of Burdwan (www.buruniv.ac.in).

14. The rank of the candidates will be made on the basis of the marks obtained in the written test. In case of the uniform score of the candidates in the written test, preference will be given to the candidates having Honours Degree than Pass Graduates. In case of the uniform score in the concerned Honours Degree, the percentage of marks obtained by the candidate in Higher Secondary Examination will be considered and calculated for determining the higher position in the merit list. And if the percentage of Higher Secondary marks appears to be the same, percentage of Secondary Examination will be considered for ranking. Documents will be verified at the time of admission

15. The admission to the various centres of studies will be done as per the rank list of the candidates and through their exercising of options for choosing the place of study. The date, time and venue for the same will be notified along with the publication of the rank list.

16. The University also reserves right to drop or include any name if any suppression of facts on the part of the applicants or any mistake in the calculation of grade point is detected at any stage before and after admission.

17. Rules of The University of Burdwan, Govt. of West Bengal & BCI will be followed in case of admission to the above mentioned course of studies.

Secretary
Faculty Council (Arts etc.)